UNCLASSIFIED # AD NUMBER AD866349 LIMITATION CHANGES TO: Approved for public release; distribution is unlimited. FROM: Distribution authorized to DoD only; Administrative/Operational Use; SEP 1969. Other requests shall be referred to Frankford Arsenal, Philadelphia, PA 19137. **AUTHORITY** ARRADCOM ltr 31 Aug 1982 THIS REPORT HAS BEEN DELIMITED AND CLEARED FOR PUBLIC RELEASE UNDER DOD DIRECTIVE 5200.20 AND NO RESTRICTIONS ARE IMPOSED UPON ITS USE AND DISCLOSURE. DISTRIBUTION STATEMENT A APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. # AD 866349 AUTHORITY: ARRADE OM MEMORANDUM REPORT M69-20-1 THE DEVELOPMENT OF FIELD EXPEDIENT METHODS FOR FABRICATION OF SILENCERS FOR IMPROVISED WEAPONS by THOMAS J. HENNESSY JOHN SCHNIEDER RICHARD J. SEIBEL Protective marking applies to pages 16 to 18. AD Each transmittal of this document outside the Department of Defense must have prior approval of the Commanding Officer, Frankford Arsenal, Philadelphia, Pa. 19137 - ATTN: SMUFA-J8300. September 1969 # Philadelphia, Pa. 19137 Protective marking is excluded from automatic termination (para 18e, AR 345-15) #### DISPOSITION Destroy this report when it is no longer needed. Do not return it to the originator. #### DISCLAIMER The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. by Each transmittal of this document outside the Department of Defense must have prior approval of the Commanding Officer, Frankford Arsenal, Philadelphia, Pa. 19137 - Attn: SMUFA-J8300. Protective marking applies to pages 16 to 18. Ammunition Development & Engineering Laboratories FRANKFORD ARSENAL Philadelphia, Pa. 19137 FOR OFFICIAL USE ONLY 142720- 1473 #### ABSTRACT The objective of this study was to develop practical techniques for the field fabrication of silencers for improvised weapons. Silencers trap propellant gases at the muzzle and release them over an abnormally lengthly time interval thus eliminating a sharp report. Methods of improvising such a system were investigated. Five component systems were tested for sound, penetration, velocity and fabrication feasibility. Results of these tests are presented. #### FOREWORD The work described in this report was performed by the Frankford Arsenal, U.S. Army Munitions Command under AMCMS Code 5523.11.35402.01, DA Project Number 1W523801A354. Acknowledgement is made to Mr. Robert Cooper, J8100, for providing valuabe experimental data. # TABLE OF CONTENTS | <u>Pa</u> | age | |-------------------------------|---| | INTRODUCTION | 1 | | DISCUSSION | 1 | | PROCEDURE | 1 | | TEST RESULTS | 2 | | Velocity and Penetration Data | 2
5
7
10
12
13
13
15
15 | | List of Tables | | | <u>Table</u> | • | | I. Standard Weapons Study | 3 | | II. Diverter Measurements | 4 | | III. Container Measurements | 6 | | IV. Packing Material Data | 8 | | Table | | 1 age | |--------|---|-------| | V. | Wad Study Data | 9 | | VI. | Velocity and Penetration Data | 10 | | VII. | Sound Study Data | 12 | | VIII. | Charge Establishment | 14 | | | | | | | List of Illustrations | | | Figure | | | | 1. | Diverter Dimensions | 4 | | 2. | Muzzle Wad Placement | 7 | | 3. | Bullet Modification | 14 | | A-1. | Low Signature System . 45 Caliber | 19 | | A-2. | Assembly of the Low Signature System | 20 | | A-3. | Parts of the Low Signature System | 21 | | A-4. | Assembled Weapon Using the Low Signature System | 22 | | A - 5 | Low Signature System 7.62 mm | 23 | #### INTRODUCTION This study was conducted under the Improvised Munitions Program. The purpose of the program was to increase the effectiveness of Special Forces and their trained guerrilla or counterguerrilla troops throughout the world by providing them with instructions on the fabrication of munitions from commonly available items. The findings will be incorporated into the Improvised Munitions Handbook. #### **DISCUSSION** The approach followed in the field fabrication of silencers assumed the availability of threaded pipe, pipe fittings, cotton, grenade containers, hand drill, drill bits, and cloth. Efforts were devoted to developing simple techniques that would safely and reliably make the signature (noise, flash, and smoke) of these weapons comparable to that of standard small arms weapons with available silencers. Initital work consisted of a literature search on silencer patents and similar material. The literature search* indicated that all silencers seemed to have common characteristics. In essence, the propellant gases are diverted, at the muzzle of the weapon, through a porous material and/or a series of baffles. This reduces the signature because the gases are released into the atmosphere gradually rather than suddenly. #### **PROCEDURE** The steps taken to develop field fabrication of silencers for improvised weapons were: ^{*}Reference AMCP 706-251, "Muzzle Devices," May 1968. - 1. Literature Search Survey patents and literature for methods of reducing weapon signature which may be adaptable to practical field use. - 2. Plans for development of improvised types of silencers pursued the following course: - a. Define most appropriate method. - b. Perform field experiments and evaluate results by comparing with known systems. - c. Select optimum silencer for each weapon and verify. #### TEST RESULTS #### Standard Weapons Study Improvised low signature systems (.22 caliber, 9mm, .38 caliber and .45 caliber pistols and the 7.62mm rifle) were developed for improvised weapons and silencers. The required materials are commonly available, such as a grenade container, standard pipe and fittings, cotton, and a hand drill and bits. Listed in Table I are the standard weapons used for comparison to improvised weapons. #### Diverter Study The silencers developed consisted of several parts; namely, - 1. diverter, - 2. container, - 3. packing material, and - 4. wad. TABLE I. Standard Weapons Study | Weapon | Velocity
fps | Peak Sound with Readings no silencer (db) | 10 meters
w/silencer | Silencer
Type | |---------------------|-----------------|---|-------------------------|------------------| | , 45 Caliber pistol | 830 | 124 | 101 | Bell Lab | | 9mm pistol | 1150 | 140 | 114 | (WWII) Mil | | 7.62mm rifle | 2 7 00 | 150 | Not available | | | . 38 Caliber pistol | 850 | 125 | Not available | | Note: Velocity is measured at muzzle, A diverter consists of a length of pipe with a series of holes (see Figure 1). Two pipe couplings, a container, and cotton packing were used in conjunction with the diverter (see Table II). Design studies and tests were conducted to find optimum dimensions and other characteristics for each of the systems in order to determine the most suitable diverter. Listed below are those found to be acceptable: - 1. .45 Caliber Design #4 - 2. 9mm Design #4 - 3. 7.62mm Design #4* - 4. .38 Caliber Design #4* - 4. .22 Caliber Design #3 ^{*}Through continuous testing the 9mm Design #4 was found to be a suitable combination for the 7.62mm and the .38 Caliber low signature systems. A: Normal Pipe Diameter B: Pipe Length C: Center Distance D: Hole Diameter E: Number of holes per row Figure 1. Diverter Dimensions TABLE II. Diverter Measurements | | Design | | Dim | ension | s (in.) | | Total
Holes | |-------------|--------|-----|------|--------|---------|------------|----------------| | Weapon | No. | A | В | С | D | <u>E</u> (| 4 rows) | | .45 Caliber | 1 | 3/8 | 24.0 | 5/8 | 11/32 | 15 | 60 | | • | 2 | 3/8 | 6.0 | 1/2 | 21/64 | 10 | 40 | | | 3 | 3/8 | 11.0 | 5/8 | 1/4 | 16 | 64 | | | 4 | 3/8 | 6.0 | 3/8 | 1/4 | 12 | 48 | | 9mm and | _ | | | | | | | | .38 Caliber | 1 | 1/4 | 6.0 | 3/8 | 1/8 | 12 | 48 | | • | 2 | 1/4 | 6.0 | 3/8 | 5/32 | 12 | 48 | | | 3 | 1/4 | 6.0 | 3/8 | 3/16 | 12 | 48 | | | 4 | 1/4 | 6.0 | 3/8 | 1/4 | 12 | 48 | | | 5 | 1/4 | 6.0 | 3/8 | 9/32 | 12 | 48 | TABLE II. Cont'd | | Design | | Din | nensio | n (in.) | | Total
Holes | |-------------|--------|------|----------|--------|---------|----|----------------| | Weapon | No. | A | <u>B</u> | С | D | E | (4 rows) | | 7.62mm | 1 | 3/8 | 12.0 | 1/2 | 1/4 | 16 | 64 | | | 2 | 3/8 | 6.0 | 3/8 | 1/4 | 12 | 48 | | | 3 | 3/8 | 6.0 | 3/8 | 9/32 | 12 | 48 | | | 4 | 1/4 | 6.0 | 3/8 | 1/4 | 12 | 48 | | | 5 | 1/4 | 6.0 | 1/4 | 3/16 | 12 | 48 | | | 6 | 3/8 | 6.0 | 1/2 | 21/64 | 10 | 40 | | .22 Caliber | 1 | 1/8* | 6.0 | 1/4 | 3/32 | 16 | 64 | | | 2 | 1/8* | 6.0 | 1/4 | 1/8 | 16 | 64 | | | 3 | 1/8* | 6.0 | 1/4 | 5/32 | 14 | 56 | ^{*}Extra heavy pipe #### Container Study In order to fabricate an improvised low signature system, a suitable container had to be selected. The volume of the container affects the noise level up to a point. Diameter as well as the length was considered. The containers found to be most suitable and available were the 60mm mortar or grenade containers. In this study various lengths of pipe and containers were used along with the acceptable diverter to record sound data (see Table III.) Other containers were tested but they did not perform as well. Two-piece containers are desireable because of easy loading of packing material. #### Packing Material Study In order to find the optimum single packing material for improvised use, suitable substitutes such as cotton, fiber glass, steel wool, and hospital gauze were tested for comparison. For this experiment, the .45 caliber and the 9mm low signature systems TABLE III. Container Measurements | Weapon | Design #4
(pipe length) | Holes per
Row | Total
Holes | Peak (db) (10 meters) | Average
Reading (db) | Muzzle
Velocity (fps) | Average
Readings (fps) | |--------------|----------------------------|------------------|----------------|-----------------------|-------------------------|--------------------------|---------------------------| | . 45 Caliber | 3/8" × 11.0" | 56 | 104 | 102
92
100 | 8 6 | 504
518
505 | 509 | | .45 Caliber | 3/8"× 9.0" | 19 | 76 | 104
105
103 | 104 | 507
513
503 | 507-2/3 | | .45 Caliber | 3/8" x 6.0" | 13 | 25 | 112
105
111 | 109-1/3 | 504
510
516 | 510 | | 9mm | 1/4" x 10, 5" | 24 | 96 | 102
105
104 | 103 | 807
819
797 | 808 | | 9mm | 1/4" א 8.0" | 19 | 76 | 109
110
106 | 108 | 835
850
835 | 833 | | 9mm | 1/4" x 5/5" | 12 | 8 | 113
114
114 | 114 | 929
902
932 | 921 | | 7.62mm* | 1/4" x 10, 5" | 24 | 96 | 95
94
35 | 95 | 774
612
704 | 969 | | 7.62mm | 1/4" x 8.0" | 19 | 92 | 102
105
106 | 104 | 750
886
713 | 783 | | 7.62mm | 1/4" x 5, 5" | 12 | 88
80 | 105
103
102 | 103 | 669
565
767 | 667 | * Modified Charge (24 gr.) were applied (see Table IV). Packing material comparison data was taken not using low signature systems. Results of the experiment showed cotton to be the most suitable. Continuous experimenting proved that a rotation of half an inch of the container after each firing added longer life and durability. The target used for this experiment consisted of one-inch thick nominal pine, considered lethal penetration thickness, located 30 meters from the muzzle of the low signature system. #### Wad Study The bullet outside diameter (O.D.) in all systems was undersized in comparison to the pipe inside diameter (I.D.); therefore, a muzzle wad (see Figure 2) was employed to trap the escaped gases which override the bullet while passing through the pipe (barrel) and low signature system. The . 22 caliber system is the only exception where a muzzle wad is not applied due to the tight fit of the lead bullet in the extra heavy pipe. The results of the study are listed in Table V. The most acceptable wad size of each caliber was: - 1. 1" x 4" wad (9mm) - 2. 1.5" x 6" wad (.45 Caliber) - 3. $1'' \times 4''$ wad (7.62mm) NOTE: Wad used was absorbent cotton. Figure 2. Muzzle Wad Placement TABLE IV. Packing Material Data (Using Improvised Weapon and Container) | Design | Packing
Material | Peak (10 meters) | Average
db | Target Penetration (%) | |----------------|---------------------|------------------|---------------|------------------------| | | C ++ | 103 | 102 | 100 | | . 45 Caliber | Cotton | 100 | - | | | | | 105 | | | | | | 100 | | | | | | | | | | | Fiber glass | 114 | 112 | 100 | | | | 110 | | • | | | | 112 | | | | | | 113 | | | | | Steel wool | 110 | 111 | 100 | | | Steet woor | 113 | | | | | | 110 | | | | | | 114 | | | | | | | 112 | 100 | | | Hospital gauze | 111 | 112 | 100 | | | | 113
112 | | | | | | 113 | | | | | | 113 | | | | . 45 Caliber | No low signature | | | 100 | | Improvised | system | 128 | 128 | 100 | | Pistol | | 127 | | | | 1.000 | | 128 | | | | | C-44 | 107 | 106 | 100 | | 9mm | Cotton | 106 | | | | | | 106 | | | | | | 107 | | | | | | | 115 | 100 | | | Fiber glass | 112 | 115 | 100 | | | | 116 | | | | | | 117
117 | | | | | | 117 | | | | | Steel wool | 113 | 112 | 100 | | | | 116 | | | | | | 113 | | | | | | 112 | | | | | **!+-\ | 118 | 117 | 100 | | 9mm | Hospital gauze | 117 | | | | | | 117 | | | | | | 118 | | | | | | | | | | 9mm Improvised | No low signature | 122 | 132 | 100 | | Pistol | system | 132
134 | 136 | ••• | | | | 134 | | 0. | | | | 134 | | | TABLE V. Wad Study Data | mm De | 9mm Design #4 | | . 45 Cal | . 45 Cal Design #4 | + | 7.62m | 7.62mm Design #4 | #4 | |-------|-------------------|-----|-----------|--------------------|-----|-----------|-------------------|-----| | 1 | Peak
(db) | Avg | Wad Size | Peak
(db) | Avg | Wad Size | (db) | Avg | | | 102
105
104 | 103 | 2" × 12" | 101
108
102 | 103 | 1" x 4" | 95
94
95 | 46 | | | 109
112
113 | 111 | 2" x 10" | 102
109
107 | 106 | 1" x 6" | 112
96
100 | 102 | | | 110
108
113 | 110 | 2" * 8" | 102
111
110 | 107 | 1'' x 8'' | 114
114
107 | 111 | | | 106
112
108 | 108 | 2" x 6" | 114
110
114 | 112 | 2" x 4" | 102
101
106 | 103 | | | 108
105
110 | 107 | 1" x 12" | 105
108
110 | 107 | 2" x 6" | 112
106
108 | 108 | | | 112
111
107 | 110 | 1,5" × 6" | 94
101
94 | 96 | 2" x 8" | 105
101
110 | 105 | # Velocity and Penetration Data Improvised weapons are far from being long range weapons; therefore, the purpose of this experiment was to obtain data for lethality and range (see Table VI). Although there was a slight decrease in velocity when using silencers on improvised weapons, all systems did prove to be effective up to 30 meters. Beyond this point it would be hard to hit a target due to lack of gun sights and rifling. The target used for this experiment consisted of one-inch thick nominal pine, lethal penetration thickness, located 30 meters from the muzzle of the low signature system. Printed circuit paper screens were used to record velocity. TABLE VI. Velocity and Penetration Data | Diverter | Muzzle Vel
(fps) | Penetration (%) | Avg Vel
(fps) | |--|--------------------------|-----------------|------------------| | .45 Caliber
Design #4/ | 456
480
442 | 100 | 456 | | Cotton | 445 | | | | No low signature system | 480
481
472 | 100 | 477 | | 9mm
Design #4/
Cotton | 837
839
855
848 | 100 | 844 | | 9mm; No low signature system | 837
827
841 | 100 | 834 | | 7.62 mm Design #4/ Cotton Modified Round | 860
965
828
896 | 100 | 887 | TABLE VI. (Cont'd) | Diverter | Muzzle Vel
(fps) | Penetration (%) | Avg Vel
(fps) | |----------------------|---------------------|-----------------|------------------| | | | | 0.27 | | No low | 854 | 100 | 837 | | signature system | 799 | | | | | 816 | | | | | 882 | | | | . 38 Caliber | 750 | 100 | 721 | | 9mm Design #4/ | 708 | | | | Cotton | 691 | | | | | 737 | | | | No low | 741 | 100 | 749 | | signature system | 766 | • | | | | 727 | | | | | 764 | | | | . 22 Caliber | 1062 | 100 | 1036 | | (long rifle) | 1032 | | | | Design #3/ | 1016 | | | | Cotton | 1036 | | | | No low | 1021 | 100 | 1034 | | signature system | 1060 | | | | signature system | 1031 | | | | | 1024 | | | | . 22 Caliber (short | 390 | 100 | 908 | | | 900 | | | | Design #3/
Cotton | 926 | | | | Cotton | 914 | | | | | 022 | 100 | 947 | | No low | 932 | 100 | , | | signature system | 923 | | | | | 954 | | | | | 980 | | | #### Sound Study Data After experimenting with diverters, containers, packing, and wad tests, suitable complete systems were decided on and then tested for sound level to determine their effectiveness. * Comparable Data, see Table VII, shows the relationship between all calibers with and without a low signature system. TABLE VII. Sound Study Data | Low Signature System | | system) Avg | | system) Avg | |---|-------------------|-------------|-------------------|-------------| | .45 Caliber Design #4/
Cotton | 112
105
111 | 109 | 128
127
128 | 128 | | 9mm Design #4/Cotton | 113
114
114 | 114 | 132
134
132 | 132 | | 7,62mm
9mm Design #4/Cotton
Modified Charge | 105
103
102 | 103 | 135
139
134 | 136 | | .38 Caliber 9mm Design #4/Cotton | 92
93
92 | 92 | 112
113
112 | 112 | | .22 Caliber (long rifle)
Design #3/Cotton | 76
80
76 | 77 | 91
90
92 | 91 | ^{*}General Radio Impact Noise Level Meter Recorded All Sound Data #### Life Study Continuous experiment with the .45 caliber, 9mm. 7.62mm and the .38 caliber low signature systems, without repacking the container inaterial and using the rotation system, established a life of 25 rounds. After this, a powder residue formed on the cotton restricting it from absorbing the spent gases. Due to lead buildup from the .22 caliber round (lead bullet), the .22 caliber low signature system was limited to 75 rounds before the velocity dropped. Tests showed that after a maximum number of rounds were fired, projectile failed to penetrate one-inch nominal pine target at 30 meters (max. range). If the improvised barrel was drilled or heated to remove the lead, it could be reused. #### Round Modifications and Charge Establishment Of all the systems studied the 7.62mm NATO round was the only one which required modification. Due to its high velocity and bullet tumble (due to the bullet length and no rifling), it was necessary to slow down its velocity and reduce the bullet length to permit the low signature system to operate properly. #### Modification - 1. Pull bullet from case - 2. Cut bullet, as shown in Figure 3 - 3. Remove half of the propellant from the case and discard - 4. Lightly pack cotton in the case - 5. Replace the bullet.* ^{*}A piece of cotton placed around the base of the bullet will make a better sealed bullet when replacing. Figure 3. Bullet Modification After experimenting with various charges (see Table VIII), it appeared that half of the propellant was sufficient to operate the low signature system properly and still be lethal at 30 meters. TABLE VIII. Charge Establishment | Charge | Velocity
(fps) | Average
Velocity | 10 meters
Peak (db) | Average
Peak | |--|----------------------------|---------------------|--------------------------|-----------------| | 1/2 | 860
965
828
896 | 887 | 105
111
105
108 | 107 | | 1/3 | 925
954
1005
1013 | 974 | 110
111
110
108 | 109 | | 1/4* | 646
777
718 | 708 | 108
109
109 | 109 | | Standard Round
No low signature
system | 854
799
816 | 823 | 139
134
135 | 136 | ^{*}NOTE: 1/4 Charge produced wad stoppage in low signature system muzzle. Velocity measured at muzzle #### Smoke and Flash Test Using a low signature system under concealment, daylight or nightfall made it necessary to obtain smoke and flash data. Photographs and visual data were taken on the smoke test. No smoke appeared visually or on film. According to the pictures the muzzle wad appeared to pulverize when the projectile passed through it. The flash test was shot during total darkness, and viewed through a mirror placed ten feet in front of the muzzle of the low signature systems. The 9mm system was the only system that showed any detection and this consisted of merely a few sparks. #### CONCLUSIONS Five individual low signature systems (see Appendix) of moderate construction can be rapidly manufactured from materials accessible in most parts of the world. All systems have been tested and found lethal up to 30 meters. Inclusion material for the Improvised Handbook was derived from this study. #### APPENDIX Section III No. 11 #### LOW SIGNATURE SYSTEM Low signature systems (silencers) for improvised small arms weapons (Section III) can be made from steel gas or water pipe and fittings. #### MATERIAL REQUIRED: Grenade container Steel pipe nipple, 6 in. (15 cm) long See Table I for diameter 2 steel pipe couplings - See Table II for dimensions Cotton cloth - See Table II for dimensions Drill Absorbent cotton #### PROCEDURE: - 1. Drill hole in grenade container at both ends to fit outside diameter of pipe nipple. (See Table I.) - 2. Drill four (4) rows of holes in pipe nipple. Use Table I for diameter and location of holes. 16 Table I. Low Signature System Dimensions | | A | В | C | (Coupling) | Holes
per
Row | (4-Rows)
Total | |-----------|-----|------|------|------------|---------------------|-------------------| | .45 Cal. | 3/8 | 1/4 | 3/8 | 3/8 | 12 | 48 | | .38 Cal. | 3/8 | 1/4 | 1/4 | 1/4 | 12 | 48 | | 9 mm | 3/8 | 1/4 | 1/4 | 1/4 | 12 | 48 | | 7,62 mm | 3/8 | 1/4 | 1/4 | 1/4 | 12 | 48 | | . 22 Cal. | 1/4 | 5/32 | 1/8* | 1/8 | 14 | 50 | *Extra Heavy Pipe All dimensions in inches 3. Thread one of the pipe couplings on the drilled pipe nipple. 4. Cut coupling length to allow barrel of weapon to thread fully into low signature system. Barrel should butt against end of the drilled pipe nipple. 5. Separate the top half of the grenade container from the bottom half. Grenade Container 6. Insert the pipe nipple in the drilled hole at the base of the bottom half of container. Pack the absorbent cotton inside the container and around the pipe nipple. Absorbent Cotton Drilled Pipe Nipple Coupling 7. Pack the absorbent cotten in top half of grenade container leaving hole in center. Assemble container to the bottom halt. 8. Thread the other coupling onto the pipe nipple. NOTE: A longer container and pipe nipple, with same "A" and "B" dimensions as those given, will further reduce the signature of the system. #### HOW TO USE: - 1. Thread the low signature system on the selected weapon securely. - 2. Place the proper cotton wad size into the muzzle end of the system. Table II. Cotton Wadding - Sizes | | AV AND DESCRIPTION OF THE PERSON | | | | | |-----------|----------------------------------|--|--|--|--| | Weapon | Cotton Wad Size | | | | | | .45 Cal. | 1-1/2 x 6 inches | | | | | | .38 Cal. | 1 x 4 inches | | | | | | 9 mm | 1 x 4 inches | | | | | | 7.62 mm | 1 x 4 inches | | | | | | . 22 Cal. | Not needed | | | | | - 3. Load Weapon - 4. Weapon is now ready for use. Figure A-1. Low Signature System . 45 Caliber LOW SIGNATURE SYSTEM 45 CALIBER LOW SIGNATURE SYSTEM 9M.M. & 7.62 M.M. Figure A-2. Assembly of the Low Signature System 20 LOW STATURE SYSTEM 45 CALIBER LOW SIGNATURE SYSTEM 9MM & 7.62 MM. Figure A-3. Parts of the Low Signature System Figure A-4. Assembled Weapon Using the Low Signature System Figure A-5. Low Signature System 7.62mm | U | ncl | a | S | 3i | fi | ed | | |---|-----|---|---|----|----|----|--| | | 1. | _ | | | | | | | DOCUMENT CONTROL DATA - R & D | | | | | | | | |---|---|--|--|--|--|--|--| | | ROL DATA - K & D Innotation must be entered when the overall report is classified) | | | | | | | | 1. ORIGINATING ACTIVITY (Corporate author) | 24. REPORX X KOLNOCOCKOLA EXECUTACION | | | | | | | | FRANKFORD ARSENAL | FOR OFFICIAL USE ONLY | | | | | | | | Philadelphia, Pa. 19137 | zb. GROUP | | | | | | | | Attn: SMUFA-I | 3300 | | | | | | | | A REPORT TITLE | | | | | | | | | THE DEVELOPMENT OF FIELD EXPED | ENT METHODS FOR FABRICATION OF | | | | | | | | SILENCERS FOR IMPROVISED WEAPON | S | | | | | | | | | | | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | | | Memorandum Report | | | | | | | | | 5. AUTHOR(5) (Piret name, middle initial, last name) | | | | | | | | | THOMAS J. HENNESSY | | | | | | | | | JOHN SCHNIEDER | | | | | | | | | RICHARD J. SEIBEL | | | | | | | | | September 1969 | 78. TOTAL NO. OF PAGES 75. NO. OF REFS | | | | | | | | e. Contract or Grant No. | 26 1 | | | | | | | | AMCMS 5523, 11, 35402, 01 | 94. ORIGINATOR'S REPORT NUMBER(S) | | | | | | | | A. PROJECT NO. | 74 P : 1440 30 1 | | | | | | | | | FA Rpt M69-20-1 | | | | | | | | DA Proj 1W523801A354 | | | | | | | | | 6. | 9b. OTHER REPORT NO(8) (Any other numbers that may be assigned this report) | | | | | | | | 4 | | | | | | | | | 10. DISTRIBUTION STATEMENT | 1 Andrida tha Daniel (Da | | | | | | | | 10. DISTRIBUTION STATEMENT Each transmittal of thi | s document outside the Department of De- | | | | | | | | fense must have prior approval of the Co | nmanding Officer, Frankford Arsenal, | | | | | | | | Philadelphia, Pa. 19137 - Attn: SMUF | A-J8300. | | | | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILITARY ACTIVITY | | | | | | | | | | | | | | | | | 41 | U.S. Army Materiel Command | | | | | | | | | Washington, D.C. | | | | | | | | 18. ABSTRACT | | | | | | | | | The chication of this study was stood | evelop practical techniques for the field | | | | | | | | The objective of this study was to d | conons Siloncare tran propellant gases | | | | | | | | fabrication of silencers for improvised w | eapons, Sitencers trap propertant gases | | | | | | | | at the muzzle and release them over an a | bnormally lengthly time interval thus | | | | | | | | eliminating a sharp report. Methods of i | mprovising such a system were investigate | | | | | | | | | | | | | | | | | Five component systems were teste | d for sound, penetration, velocity and | | | | | | | | fabrication feasibility. Results of these | tests are presented. | | | | | | | | • | <i>V</i> , | | | | | | | | | | | | | | | | | | ' \ | Unclassified Security Classification | 14. | KEY WORDS | | LINK A | | LINK . | | LINK | | |---|-----------|------|--------|------|--------|------|------|--| | | | ROLE | WT | ROLE | WT | ROLE | WT | | | silencers improvised weapons low signature system | • | • | · | ! | | | | | | | | | • | | | | | | | | | | | | 1 | | | | | | Unclassified Security Classification